

MICHIGAN  
STATE  
UNIVERSITY


# STATE NEWS

Weekend  
In  
Sports

East Lansing, Michigan

Friday, October 9, 1964

## 'The' Game--MSU vs. U-M

By JERRY MORTON  
State News Sports Writer

Tomorrow is the day when Michigan residents will forget about world affairs, elections, and the World Series. Michigan will meet Michigan State on the gridiron.

Many of the 76,000 fans who will jam Spartan Stadium for the 1:30 a.m. kickoff will arrive in Lansing tonight from throughout the state.

While the contest pitting the fourth-ranked Wolverines and ninth-ranked Spartans will capture the attention of the entire nation, it's still basically a neighborhood battle.

Some of the spectators at tomorrow's game will probably have difficulty remembering the last time the Maize and Blue defeated the Spartans. It happened in 1955 when U-M earned a 14-7 triumph, and this year most pigskin experts are giving Michigan a better chance to beat the Spartans than they've had in the past nine years.

The Wolverines will enter the contest as favorites after posting wins over the Air Force and Navy during the first two Saturdays of the seasons.

Although Michigan will go into the game playing the unusual role of a nationally-rated team, it won't be the first time in recent years they've entered the MSU game in that capacity.

Michigan went into the 1961 MSU contest at Ann Arbor billed as the No. 2 team in the nation, but they never reached the top ten again after suffering a 28-0 setback to the Spartans.

The game will mark the 57th renewal of the

intrastate clash which has earned the reputation of being one of the greatest rivalries in college football.

Spartan fans point with pride to their recent domination of the Wolverines, but they'd just as soon forget the early days of the series.

Michigan holds a 35-16-5 edge in the series with the help of 22 wins in the first 24 games.

Both teams will enter tomorrow's game in good physical condition with the Spartan defense geared to stop an explosive offense headed by sophomore halfbacks Carl Ward and Jim Detwiler.

Spartan defenders will also be attempting to stop the maneuvers of quarterback Bob Timberlake who has distinguished himself as both a competent passer and runner.

Timberlake leads the Wolverines in passing with 14 completions in 25 attempts for 197 yards and is second in rushing with 131.


Earlier in the week, Spartan Coach Duffy Daugherty labeled Timberlake as the key man in the Michigan offense and the man the Spartans would have to stop if they hope to trim the Ann Arbor eleven.

Daugherty emphasized the importance of the Michigan game earlier in the week when he said:

"This is always the biggest game on our schedule."

"Unfortunately," he added, "it's become the biggest game on the Michigan schedule as well."

The Spartans' eight-year domination of the series was shaken somewhat in 1958 and 1963 when the contests ended in ties.


### Saturday's Probable Line-Ups

NO.	MICHIGAN STATE	POS.	NO.	MICHIGAN
82	Tom Krzemienski	LE	86	Steve Smith
72	Jerry Rush	LT	78	Charles Kines
75	Rahn Bentley	LG	77	David Butler
59	Don Ross	C	51	Brian Patchen
58	John Karpinski	RG	61	John Marcum
88	Dick Flynn	RT	96	Tom Mack
84	Gene Washington	RE	84	Craig Kirby
23	Steve Juday	QB	28	Bob Timberlake
39	Dick Gordon	LH	48	Jim Detwiler
38	Harry Ammon	RH	19	Carl Ward
44	Eddie Cotton	FB	37	Mel Anthony

WINTER BRINGS ANONYMITY

In Dorm: Juday's Life Not His Own

By JOE MITCH  
State News Sports Writer

Steve Juday, Michigan State's young-looking, promising junior quarterback, strolls ponderously toward Spartan Stadium on a brisk, sunny Saturday morning.

His thoughts are momentarily interrupted by 12 distant chimes in Beaumont Tower. But as the tolling of the bells fades into the background, once again the leader of State's signal-calling is engrossed in thoughts of the ensuing game.

For Juday, this is a normal Saturday morning during the fall football season, as it is for most Spartan gridmen, before game time at Spartan Stadium.

However, Saturday is not just the only day football preoccupies the thinking of Juday and his teammates. Every State player must go through rigorous training drills, each class day.

As a junior majoring in marketing, Juday carries a 14-credit load and honestly admits

he has very little time for studies during his fall term.

"We finish practice around 6:30 p.m.," tells Juday, "and then eat at the training table 'til 7:30."

"By the time we get back to our dorms, it's 8 and there is very little time left for study."

A six-foot, 180-pounder from Northville, Juday rooms with his brother, Jim, in Case Hall. He agrees that his life as a college student is quite abnormal during the football season.

In fact, he says quite frankly:

"All of the players go to classes regularly, but our thoughts are only on one thing--Saturday's game."

Such is the life of a Spartan football player during the fall term.

Only when the helmets are stored away and the shoes are hung up at season's end can Juday enjoy some of the anonymity of being just one of the 31,459 students at Michigan State.


TACKLING THE BOOKS--Record books aren't the only thing Spartan quarterback Steve Juday sets his sights on. Studying, a challenge after strenuous workouts, must somehow be fitted into an already cramped schedule. Photo by Arlen Becker


GO  
SPARTANS  
BEAT THE  
MAIZE  
and  
BLUE

★ Pennants

★ MSU Milk Glasses

GOOD USED TEXTBOOKS!

★ Sweatshirts


★ Cowbells

★ Souvenirs

★ MSU Jewelry

SPARTAN BOOKSTORE

Corner M.A.C. (Sorority Row) & Ann St.


Spartan Traditions:

Victory over Michigan

and

The All American Meal

Hamburger, Fries and Shake

at

McDonald's

Lansing

4015 W. Saginaw  
4700 S. Cedar  
2120 N. Larch

East Lansing

On Grand River Ave.  
1 Blk. East of Campus  
2 Blks. West of Union

Mich  
By  
Ass  
The  
ANN  
very ma  
who ren  
1902 Mi  
state, M  
offensiv  
score m  
There  
people a  
ber it, h  
beat Mi  
ever sin  
defeat w  
a nine-y  
losses m  
Sour  
Arbor.  
be able  
again,"  
columni  
watching  
home te  
plied a  
Michiga  
least wh  
cows we  
girls."  
This  
prising  
cial cha  
devised  
Friday r  
set any  
Spartan

# Yanks Even Series With 8-3 Win

ST. LOUIS (AP)—The New York Yankees, rallying behind the powerful pitching of young Mel Stottlemyre, struck for six runs in the last three innings Thursday, whipped the St. Louis Cardinals 8-3 and squared the 1964 World Series at one victory apiece.

The best-of-seven

games classic between the American and National League champions resumes Saturday in New York after an off-day for travel.

Stottlemyre scattered seven hits, limiting the hard-hitting Cardinals to three singles through sev-

en innings while New York built a 4-1 lead.

Bob Gibson, Stottlemyre's pitching opponent, held the Yankees to a 1-1 standoff for five innings.

But Tom Tresh, who drove in two runs for a two-game total of five, snapped the tie with a run-scoring single in the sixth and the

Yankees pulled away with two runs in the seventh and four more—against St. Louis relief pitchers—in the ninth.

Phil Linz, who has been filling in at shortstop for the injured Tony Kubek, led New York's 12-hit attack with two singles and his first Series home run.

The Cardinals threatened in the eighth inning when, three runs behind, they put runners on second and third with no one out. But only one run scored as Stottlemyre retired the next three batters.

Dick Groat tripled in the ninth and scored the Cardinals' third run.

## Dittrich Calls Harrier Meet 'S' Time Trial

By MIKE BROOKS  
State News Sports Writer

State's defending Big Ten cross-country champs will get a chance to size up league competition as they open their season against Indiana and Wisconsin Saturday 10:30 a.m. at Forest Akers.

Fran Dittrich, coach of the harriers, has labeled the meet a "time trial", as it will be the first chance this year to find out the team's strengths and weaknesses.

Although two of his best runners will be out because of leg injuries, Dittrich expressed confidence that his team would win.

Dick Sharkey, winner of all-American honors last year will not run this season. He is expected to undergo surgery next week for a persistent knee ailment. Also on the sidelines will be Keith Coates, an outstanding sophomore prospect.

Dittrich indicated that although Indiana and Wisconsin have lost their first meets of the year, they were both up against strong opposition. This will be the first meet for the Spartans.

Besides a strong carry-over team from last year, Dittrich said that he will be using two sophomores Saturday. The two, George Balthrop and Claudell James, showed good progress throughout their freshman track campaigns, and could gain places Saturday.

## Introducing

The sportscar.


### TV Rentals

New Admiral  
DeLuxe Commercial  
19" TV Receiver with  
console performance

- Equipped to receive radio from central antenna system
- 20,000 volt picture power
- Full transformer Powered
- Volume Limiter

### DAVID TV

Sales & Service

1025 N. Pennsylvania

IV 7-5049

free delivery and service

Five minutes behind the wheel will tell you why the 1964 Jaguar XK-E is the new standard by which all sportscars are judged.

For one thing, it doesn't look like any other car you have ever seen. And it is capable of phenomenal speed and acceleration.

Yet its handling qualities give you the relaxed confidence of always being in complete command,

whatever the road, speed or driving conditions.

What's more, the 32 unique performance and luxury features of the XK-E are on each car when you buy it. With many other sports cars, they are added "extras."

A few of these features: the race-proven engine; "Monocoque" body; all-around independent suspension; four-wheel disc brakes;

bucket seats fully covered with genuine leather; completely instrumented dash panel.

See and drive the Jaguar XK-E. Roadster: \$5,425 P.O.E. Coupe \$200 more. (If you're going to Europe, inquire about Jaguar's money-saving Overseas Delivery Plan.)

The sportscar: 1964 Jaguar XK-E

Al Edward's

## Sports Car Center

616 North Howard - Corner E. Saginaw

Phone 489-7596

## Halfbacks May Write Story In Spartan Stadium


**CLEAN BILL OF GOODS--** While both football squads spent the week practicing offensive power sweeps, this member of the Stadium maintenance crew did some sweeping of his own in anticipation of the record turnout predicted for Saturday.

Photo by Larry Fritzman

The numbers "1948" are dear to the hearts of Michigan football fans.

That was the year the Wolverines won the Rose Bowl after proving the previous fall that they were one of the finest college teams in recent grid history.

By coincidence, Carl Ward wears number "19" for the Maize and Blue this season and Jim Detwiler wears "48", and some Wolverine fans are already counting on the sophomore halfbacks to provide U-M with another trip to Pasadena within the next three seasons.

The fleet duo will be one of the major concerns facing the Spartans Saturday afternoon as they attempt to continue their domination over Michigan.

In their first two varsity contests, Detwiler and Ward have demonstrated their ability to destroy the opposition with rushing averages of 6.7 and 5.1 respectively.

So far this year, the Spartan offense has failed to show the explosiveness of the Wolverines...but that doesn't mean the situation may not change.


MSU Coach Duffy Daugherty cites halfback Clinton Jones as the man most likely to put the threat in the Spartan offense.

Jones ran 42 yards for a touchdown in the North Carolina game and currently ranks as the team's leading ground gainer with 95 yards in 14 carries for a 6.1 average.

Dick Gordon will run the other halfback slot for the Spartans Saturday, and he's already established himself as the workhorse of the MSU squad.

Against USC he sparked a Spartan drive by carrying the ball six consecutive times for 33 yards, and he's picked up 89 yards in 26 carries overall.

On paper Spartan backfield statistics don't come close to matching those of Michigan's, but they didn't match up to USC's before last week's game either.


**BEFORE AND AFTER:** Ready to go, the Spartans' protective gear (shown) will wear is the task assigned to State equipment manager.

Photos by Larry Fritzman

## BASEBALL ALSO SATURDAY

# Pros To Take Mound

By DUANE LANCASTER  
State News Sports Writer

You won't find the Boston Red Sox, Los Angeles Dodgers or Baltimore Orioles in the 1964 World Series but it will not be

the fault of three former Michigan State pitchers who return to their alma mater Saturday for the first Old-Timers baseball game.

Robin Roberts, Ron Perranoski and Dick Radatz, three of the best pitchers in major league baseball today, will be on the mound for John Kobs' Old Timers against MSU's varsity squad.

The trio, which posed a 33-23 record among them this past season, all received their tutelage under Kobs who retired last year after 29 years as head of Spartan baseball.

Roberts throws for the Baltimore Orioles and moved 13 games closer this season to becoming the only active righthander with 300 victories.

The Philadelphia Phillies signed Roberts right off the MSU campus in 1947 for the then fantastic bonus price of \$25,000 when Robin still had a year of eligibility left.

It was perhaps the wisest deal the Phillies ever made for the big righthander led the 1950 "Whiz Kids" to their first pennant since 1915.

The Phillies went nowhere after that but Roberts continued winning and in 1952 was named the Sporting News Player-of-the-Year.

Still, the Phils gave up on Robin and dealt him to the New York Yankees who in turn sent him to his present club, the Baltimore Orioles, where he compiled a 13-7 record last season.

Roberts was no real surprise to the major leagues as he was one of the most sought-after college players in the nation. His record at Michigan State shows why.

Although he had a mediocre 5-4 mark in 1947 for the Spartans and his earned run average was an unglamorous 2.88, the 6-

(continued on page 6)


## Mercury Comet


COMET  
CYCLONE 2-DR  
HARDTOP


Strong new, sleek new, all new edition! 11 models in all - Comet's power roster for 1965 lets you set your own pace to perfection.

Come in and meet the CHAMP at:

**Al Edwards**

Lincoln - Mercury - Comet

3125 E. Saginaw

489-7591

## Breakfast at Uncle John's

A Before-Game Tradition at MSU. We serve a complete line of sandwiches and complete meals. Stop in before every Spartan home game


2820 E. Grand River  
IV 7-3761

Hours:  
Sun.-Thurs. 6 AM-12  
Friday-Saturday 24 Hrs.

# Job Of Equipment Manager Unsung, But Not Unnoticed

By BOB KAMINSKI  
State News Sports Writer

Most people think Coach Duffy Daugherty and his team spend the most time of anyone during the week preparing for each Saturday's afternoon football encounter.

However, Ken Earley, Spartan Stadium equipment manager, has them all beat in actual working hours.

Earley took the time-consuming job 10 years ago and has not stopped working since.

Each morning during the season, including Saturday and Sunday, Earley arrives at the stadium locker room at eight o'clock.

Many times after late practice sessions he will not leave the parking lot until after 8 p.m.

On game days, each piece of equipment, from helmet straps to shoe laces, must be checked to avoid an injury during the game.

Working along with Earley to prepare for the games, both home and away, are Assistant Equip-

ment Manager Bill Bert and five student workers.

While football may be thought of as a fall sport, to Earley it is a year around profession. No sooner does one football season end than another begins.

In the first few weeks of February, he takes an equip-

ment inventory to decide how to spend the \$20,000 allotted for gridiron purchases each year.

For Earley, each numbered jersey has its own personal story from the past that is recalled through such inventories.

"To continue to work at a job like this each year takes more


than money," Earley says, "It's the fine association that I've had with all the coaches and players that keeps me returning every year."

"The fellows scatter all over the United States and the world after they leave MSU," he added, "but I'll never forget them."


**BEFORE AND AFTER:** Readyng the football jersey's and protective gear (shown below) that Spartans such as backfield men Harry Ammon (38), Ed Cotton (44), Steve Juday (23), and Dick Gordon (39) will wear is the task assigned to Kenneth Earley, State equipment manager.

Photos by Larry Fritzman and Ken Roberts


**COWBELLS**

**MUGS**

**SHAKERS**

**TOILET PAPER**

**PENNANTS**

**FLASKS**

**SWEATSHIRTS**

**BLANKETS**

E. Lansing's Department Store for Students  
Where E. Lansing and M.S.U. meet.

## CAMPUS BOOK STORE

(Across from the Union Building)

## CARROL'S DRIVE-IN

*announces the addition of*

### COUNTRY FRIED CHICKEN

*Try Our Chicken Snack . . . only 50¢*

*2 pieces of chicken and french fries*

**Chicken Dinner**  
4 pc Chicken, french fries, roll, cole slaw **\$1.15**

**1/2 CHICKEN**  
4 Pieces **95¢**

8 pieces of Chicken **\$1.85**

*Specializing in*  
**fine food**

---

**Look at our E-x-p-a-n-d-e-d Menu**

Carrol's Drive-in  
2900 E. Saginaw

Across from WJIM  
Country House

<b>WHEEL ALIGNMENT</b>	<b>\$6.95</b>
<b>BRAKES RELINED</b>	<b>16.95 &amp; Up</b>
<b>MOTOR TUNE-UP</b>	<b>4.95 + Parts</b>
<b>MUFFLERS</b>	<b>8.88 &amp; Up</b>

Genuine  
**Firestone Retreads**

**Towne & Country** 2 for **\$24.24**  
Mud-Snow

**Deluxe Champion** 4 for **\$49.49**  
Conv. Tread

plus Tax & Casings

**Gaudard's**  
**Shell**  
**Service**

IV 4-8052  
Corner of Pennsylvania & Kalamazoo

deal  
r the  
1950  
pen-  
ere  
nued  
amed  
-the-  
Robin  
York  
him  
ulti-  
plied  
prise  
e was  
after  
ation.  
State  
iocre  
Spar-  
erage  
he 6-

**AFTER  
THE  
GAME**

Refresh your-  
self with  
Glazed Donuts  
only

**59¢** per dozen

Thurs., Fri., Sat.  
Oct. 8, 9, 10

**DAWN DONUTS**

1135 E. Grand River

ED 2-2541


**FACE WHEATON**

**Booters On Road**

By **TEKRY GOMOLL**  
State News Sports Writer

While the colorful Michigan State football squad begins its league play this Saturday with thrills, noise and excitement, the undefeated Spartan soccer team quietly seeks its fourth conference victory in its bid to retain the top spot in the Midwestern Collegiate Soccer Conference.

Saturday afternoon the MSU booters face an undefeated Wheaton College on the Crusaders home field in Wheaton, Ill.

Called the darkhorse of the Western Division of the MCSC by Spartan Coach Gene Kenney, Wheaton has put an outstanding veteran forward line together with more returning lettermen than ever before.

Wheaton emerged with three straight victories, including conference wins over Calvin and the University of Illinois.

In the three games, the Crusaders have proved to be a capable and well-balanced team unlike the Spartans first three opponents who lacked offensive punch.

Though claiming a seemingly unimpressive history of only one victory and seven

defeats in previous contests with the Spartans, Wheaton ranks with the always outstanding St. Louis University squad as the only teams that have ever defeated the MSU booters.

Nevertheless, in Saturday's contest, the Spartans will still be the oddsmaker's choice even though the Crusaders have the additional advantage of the home field.

While setting back three conference foes, the speedy and powerful Michigan State kickers have left an impressive record.

Offensively, Kenney's team has averaged almost 10 goals a game. The defense has been just as sparkling, allowing only one goal in three games.

Last Wednesday's rout over Calvin is the most recent example of the Spartan's strength. State controlled the ball for over three-quarters of the game.

**Cheers leader!**


It was anybody's ball game until the Olds F-85 came on the field. And suddenly, from coast to coast, there was only *one* car for the campus crowd. What makes the Olds F-85 such a performer? Well, start with new Cutlass V-8 power, 315 horses of it! (Cheers!) New styling loaded with *class!* (Cheers!) Glamorous fun-loving interiors! (Cheers!) And much, much more besides! (Cheers! Cheers! Cheers!) Find out what all the cheering's about. Rally on down to your Oldsmobile Quality Dealer's . . .

where the action is! Oldsmobile Division • General Motors Corp.


**OLDS F-85**

The Rocket Action Car for '65!

**Old-Timers**

(continued from page 4)

foot, 195-pound junior possessed a blazing fast ball and the scouts flocked to Old College Field when "Rapid Robin" was on the mound.

His somewhat shortened college career was capped by the distinctive honor of being named to the all-time all-star college team by national sports writers.

The team also contained such stars as Lou Gehrig, Lou Boudreau and Mickey Cochrane.

Perranoski, who was named the best reliefer in the major leagues in 1963 when he won 16 games for the Los Angeles Dodgers, lost only three and was credited with 21 saves. His ERA was a fantastic 1.67 that year.

The big left hander won 21 games while losing only seven 1956-1958 for the Kobsmen and was named to the all-Big Ten first team his senior year, beating out Radatz.

Radatz, better known as "the monster" to Boston Red Sox foes, was the American League's top reliever in 1964, appearing in more than 70 games while compiling a 15-9 record.

At State, Radatz compiled a 17-4 record from 1957 to 1959 and although losing first team all-conference honors to Perranoski in his junior year, the 6-5, 250-pounder was named to the All-Big Ten and All-American teams the next year.

**Olympics  
To Begin  
Saturday**

(UPI)—Soviet Olympic officials admit the United States may have the best team in history when the Tokyo Olympics get underway Saturday.

The Russians, nevertheless, predict they will capture the unofficial team championship.

One official, Boris Lomakiv, says, "We think we can win with between 45 and 50 gold medals, maybe more, but anything less will be a surprise."

The Russians hope to win the title again with even more gold medals than they captured at Rome in 1960.

# 'If We Don't Beat State, Never Will'

By TOM ROWLAND  
Associate Sports Editor  
The Michigan Daily

ANN ARBOR--There aren't very many people around here who remember it, but back in 1902 Michigan slipped by the up-state MAC Aggies with all the offensive might that a 119-0 score might bring to mind.

There also aren't very many people around here who remember it, but back in 1955 Michigan beat Michigan State, 14-7, and ever since then has been tasting defeat with all the sourness that a nine-year straight span of losses might bring to mind.

Sour grapes? Never in Ann Arbor. "I don't think I'll ever be able to look a cow in the face again," quoth a Michigan Daily columnist back in 1961 after watching the Spartans drub the home team 28-0. To which replied a semi-sober-at-the-time Michigan State observer: "At least when we're talking about cows we're not talking about our girls." Touche.

This year a group of enterprising Michigan dormitory social chairmen have ingeniously devised a "Hate State" mixer for Friday night--presumably to offset any sensationalism that their Spartan neighbors might boast

in a bare-footed kicker who boots 49-yard field goals.

The Michigan band, 190 strong this year, can be heard practicing at 7:15 in the morning, wasting nary a minute in what could only be called secret practice sessions.

For the first time in nine years Michigan has a football team too. People in Ann Arbor are getting a little bit excited about it. Big wins in the first two games--24-7 against the Air Force and a convincing 21-0 against Roger Staubach's Navy--have given Wolverine fans the first chance to cheer on a winner since Cazzie Russell and Bill Buntin--and that's another sport.

Wolverine Head Coach Bump Elliott didn't show any surprise in the locker-room after last week's victory over Navy when told of State's big 17-7 upset of Southern Cal. He just gritted his teeth and said "We'll be ready for them."

It's easier for Bump to say this year--he's got more to be ready with.

Veteran quarterback Bob Timberlake is at the offensive helm for the third straight year with a pair of top Soph halfbacks and a big man at full backing him up. Timberlake's play anticipates

the entire Michigan attack this year: versatile.

He likes to roll--option, pass, run. He can give to fullback Mel Anthony, a 205-pound senior, up the center, and halves Carl Ward and Jim Detwiler are showing that they're tough men to bring down off tackle and on the sweeps.

They're tough for different reasons. Ward is a scatback--5'9" at 185 pounds who would rather run around than over but is known to do both--while Detwiler is a power runner.

The latter was a surprise starter in the first game when

two letter winners, Jack Clancy and John Rowser, were sidelined with injuries. The Ohio soph responded by bowling over Air Force for 72 yards in 11 carries.

Against Navy he played only half of the time after being sidelined with a leg bruise but still gained 77 yards, again in 11 tries. And that's seven yards a carry in anybody's book.

Michigan is strong through the airways again this fall with seven lettermen back at the ends, including big grabbers Craig Kirby, John Henderson and Steve Smith,

with Timberlake to throw. Henderson, who scored Michigan's only touchdown in the 7-7 tie with MSU last year, was the Wolverines' leading scorer for the season.


The Michigan pass defense--long a Wolverine sore spot--was in true form as a veritable sieve in the opener against Air Force, but facing Heisman Trophy winner Roger Staubach the secondary jelled.

As one alum commented recently, "If we don't beat State now, we never will."

## WHY PAY MORE?

Genuine English

Hercules Bicycles


\$39<sup>88</sup> K.D.

- 3-Speed Gears
- Hand Brakes
- Men's & Ladies
- Compare To Bikes At \$59.95

### GENE'S CYCLE SHOP

CALL IV 4-0362 702 W. Barnes Ave. - Lansing Open Mon. & Fri. Until 9 P.M.


Hunting for  
a good pizza?  
Try ours!

96¢ 12 in. Pizza  
with Pepperoni  
plus tax & delivery

**RICARDO'S**

FOR DELIVERY CALL 482-1554 482-1555


### notre homme à Paris . . .

■ l'homme de discernement qui voyage dans le monde entier choisit la chemise qui attire l'attention du monde entier . . . la chemise classique à col boutonné par SERO de NEW HAVEN. Suivez les traces de notre homme à Paris en gagnant un passionnant voyage gratuit pour deux personnes avec escales en France, Irlande, Italie et Danemark. SERO sera votre hôte . . . votre détaillant SERO le plus proche . . . votre compagnon de voyage.

For a translation of this ad, and an opportunity to win a European trip for two aboard a TWA StarStream Jet, write Sero of New Haven, Dept. C, 95 Hamilton Street, New Haven Conn.

M.S.U. Book Store M.S.U. Book Store M.S.U. Book Store M.S.U. Book Store M.S.U. Book Store M.S.U. Book Store M.S.U. Book

# FOOTBALL FANS

## Before the Game . . .

## Stop in and Meet the Old Gang at the

*New Crossroads Cafe - In The Center For International Programs*

**FOR YOUR  
CONVENIENCE  
WE'LL  
BE  
OPEN**

### before the the game

Stop in and Browse through OUR large collection of reference books. We also feature a wide selection of MSU encrested, sweat-shirts, jackets, souvenirs, mugs, stationery, pennants, rings and many other gifts.


*Weekend Special; "Michigan State: The First One Hundred Years"*


reg. \$5.00

now only **\$2.95**

### On South Campus

The exciting new MSU Book Store. The finest complete book store services.

The beautiful new Crossroads Cafe. A meal or a snack in a delightful new setting.


### On Shaw Lane

Just One Block East Of The Stadium

Stop in after the Oldtimers Baseball Game and Browse.

M.S.U. Book Store M.S.U. Book Store M.S.U. Book Store M.S.U. Book Store M.S.U. Book Store M.S.U. Book Store M.S.U. Book